GeoPak Road 2 # **Ramp Transition** ## 19.1 Group Exercise: Ramp Transition Layout # **Objective and Background Information** The objective of this exercise is to demonstrate how the Power GeoPak Civil Tools can be used to create a profile for a ramp transition. This is the area between the sections A-A and E-E in the following figure from Missouri Standard Plans for Highway Construction (203.41). The profile will be applied along the ramp chain. As the figure indicates, the ramp is in Superelevation transition from the pavement cross slope at Section A-A to the Superelevation required for the beginning curve of the ramp at Section E-E. These two sections as shown in the standard plans are provided below. Before proceeding with the steps to create the profile, a decision needs to be made regarding the location of the break line between the mainline and ramp cross slopes. According to the Design Standards group, the exact location of this break line at Section E-E is not set. It can be located anywhere within the two-foot width of the ramp nose. For the purposes of this exercise, it will be located on the ramp side of the nose and held at a constant offset of 20' relative to the ramp chain from the ramp nose back to the point where this offset intersects with the mainline edge of pavement. As a designer, you can determine its location for your project. Also needed is the Superelevation rate at the ramp nose, which is based on the design speed of the ramp and the radius of the curve. The radius of the first curve in Ramp 2 is 1,041 feet. The relevant portion of the Superelevation table from Missouri Standard Plan 203.20F is shown below. Based on $e_{max} = 8\%$, the ramp's design speed of 40 M.P.H. and a rounded down radius of 1030', the Superelevation for the start of the ramp is 5.8%. | MINIMUM RADII FOR DESIGN SUPERELEVATI | | | | | | | | | | | | | | | | | |---------------------------------------|-----------------------------------|-----|----------------|--------|----------------|----------------|--------|----------------|----------------|--------|-----|----------------|--------|-----|----------------|--------| | | DESIGN SPEEDS, AND emax = 8% | DESIGN SPEED (MPH) 30 35 40 45 50 | | | | | | | | | 1) | | | | | | | | е% | - 3 |) U | | 35 | | | 40 | | 45 | | 30 | | | | | | | | RADIUS | ± 1 | * 2 | RADIUS | * 1 | * 2 | RADIUS | * 1 | * 2 | RADIUS | ± 1 | * 2 | RADIUS | * 1 | * 2 | RADIUS | | NC | 3,240 | 0 | 0 | 4,260 | 0 | 0 | 5,410 | 0 | 0 | 6,710 | 0 | 0 | 8,150 | 0 | 0 | 9,720 | | RC | 2,370 | 36 | 55 | 3,120 | 39 | 58 | 3,970 | 41 | 62 | 4,930 | 44 | 67 | 5,990 | 48 | 72 | 7,150 | | 2.2 | 2,130 | 40 | 60 | 2,800 | 43 | 64 | 3,570 | 46 | 58 | 4,440 | 49 | 73 | 5,400 | 53 | 79 | 6,450 | | 2.4 | 1,930 | 44 | 65 | 2,540 | 46 | 70 | 3,240 | 50 | 74 | 4,030 | 53 | 80 | 4,910 | 58 | 86 | 5,870 | | 2.6 | 1,760 | 47 | 71 | 2,320 | 50 | 75 | 2,960 | 54 | 81 | 3,690 | 58 | 87 | 4,490 | 62 | 94 | 5,370 | | 2.8 | 1,610 | 51 | 76 | 2,130 | 54 | 81 | 2,720 | 58 | 87 | 3,390 | 62 | 93 | 4,130 | 67 | 101 | 4,950 | | 3.0 | 1,480 | 55 | 82 | 1,960 | 58 | 87 | 2,510 | 62 | 93 | 3,130 | 67 | 100 | 3,820 | 72 | 108 | 4,580 | | 3.2 | 1,370 | 58 | 87 | 1,820 | 62 | 93 | 2,330 | 66 | 99 | 2,900 | 71 | 107 | 3,550 | 77 | 115 | 4,250 | | 3.4 | 1,270 | 62 | 93 | 1,690 | 66 | 99 | 2,170 | 70 | 106 | 2,700 | 76 | 113 | 3,300 | 82 | 122 | 3,970 | | 3.6 | 1,180 | 65 | 98 | 1,570 | 70 | 105 | 2,020 | 74 | 112 | 2,520 | 80 | 120 | 3,090 | 86 | 130 | 3,710 | | 3.8 | 1,100 | 69 | 104 | 1,470 | 74 | 110 | 1,890 | 79 | 118 | 2,360 | 84 | 127 | 2,890 | 91 | 137 | 3,480 | | 4.0 | 1,030 | 73 | 109 | 1,370 | 77 | 116 | 1,770 | 83 | 124 | 2,220 | 89 | 133 | 2,720 | 96 | 144 | 3,270 | | 4.2 | 955 | 76 | 115 | 1,280 | 81 | 122 | 1,660 | 87 | 130 | 2,080 | 93 | 140 | 2,560 | 101 | 151 | 3,080 | | 4.4 | 893 | 80 | 120 | 1,200 | 85 | 128 | 1,560 | 91 | 137 | 1,960 | 98 | 147 | 2,410 | 106 | 158 | 2,910 | | 4.6 | 834 | 84 | 125 | 1,130 | 89 | 134 | 1,470 | 95 | 143 | 1,850 | 102 | 153 | 2,280 | 110 | 166 | 2.750 | | 4.8 | 779 | 87 | 131 | 1,060 | 93 | 139 | 1,390 | 99 | 149 | 1,750 | 107 | 160 | 2,160 | 115 | 173 | 2,610 | | 5.0 | 727 | 91 | 136 | 991 | 97 | 145 | 1,310 | 103 | 155 | 1,650 | 111 | 167 | 2,040 | 120 | 180 | 2,470 | | 5.2 | 676 | 95 | 142 | 929 | 101 | 151 | 1,230 | 108 | 161 | 1,560 | 116 | 173 | 1,930 | 125 | 187 | 2,350 | | 5.4 | 627 | 98 | 147 | 870 | 105 | 157 | 1,160 | 112 | 168 | 1,480 | 120 | 180 | 1,830 | 130 | 194 | 2,230 | | 5.6 | 582 | 102 | 153 | 813 | 108 | 163 | 1,090 | 116 | 174 | 1,390 | 124 | 187 | 1,740 | 134 | 202 | 2,120 | | 5.8 | 542 | 105 | 158 | 761 | 112 | 168 | 1,030 | 120 | 180 | 1,320 | 129 | 193 | 1,650 | 139 | 209 | 2,010 | | 6.0 | 506 | 109 | 164 | 7113 | 116 | 174 | 965 | 124 | 186 | 1,250 | 133 | 200 | 1,560 | 144 | 216 | 1,920 | | 6.2 | 472 | 113 | 169 | 669 | 120 | 180 | 909 | 128 | 192 | 1,180 | 138 | 207 | 1,480 | 149 | 223 | 1,820 | | 16 1 | 442 | 116 | 175 | 628 | 124 | 186 | 257 | 132 | 199 | 1.110 | 142 | 213 | 1.400 | 154 | 230 | 1.730 | - 1) Open Osage\J5P0555\data\J5P0555_Plan_Overview.dgn - a) Review Project scope. - 2) Open the J5P0555_Terrain_Existing.dgn. - a) Review the Existing Ground Terrain in file. - 3) Create J5P0555_Civil_Geometry.dgn using the i_project_2d_PowerGEOPAK.dgn as the seed file. - a) Set Annotation Scale to **50** - b) Import Alignment and Profile called "**Route50**" and then import the "**Ramp2**" alignment separately from the **job555.gpk**. Note: If the User imports all alignments and profiles in one batch import from the gpk, all profiles will be applied to each alignment. - c) Reference in the **J5P0555_Terrain_Existing.dgn**, activate the Existing Terrain - d) Open Route 50 Profile Model, activate Proposed Profile (if needed) - 4) Open J5P0555_Plan.dgn File. - a) Review plan geometry. - b) Attach J5P0555_Civil_Geometry.dgn ## **Create template for Route 50 Corridor** - 5) Create template for Route 50 Corridor - a) In the Corridor Modeling Task select the **Create Template** icon - b) Save the Modot.itl to the Project's data folder naming it **J5P0555.itl** - c) Create a folder under the root directory named **J5P0555**. - d) Under the J5P0555 folder create a **Route 50** folder. - e) Copy the following template into the **Route 50** folder: - Templates\Concrete Pavement w/ Shoulders\A2 Shoulders Agg Base\ Concrete Pavement 4 Lane Divided w/ Agg Base Option 3 - f) Use the Delete Components option and remove the <u>right outside</u> Shoulder & Sublayers, Guardrail Widening, and End Conditions. Do not delete Aggregate Base (See picture below). - g) Delete three outside Aggregate Base points (See arrows below) Note: The next few steps will add an auxiliary lane on the right side of the template. The auxiliary lane is being added to provide the User a way to transition over a distance the pavements normal slope of (2%) to the slope at the beginning of Ramp 2 (3.87%). - 6) In the **Dynamic Settings** dialog, turn on **Apply Affixes**, with X & Y Steps = 0.1 - 7) Add the following components to the right side of the template: - a) Components\Pavement New\Concrete Pavement w/ Shoulders\A2 Shoulders Agg Base\Concrete Pavement 1 Lane w/ Agg Base Option 3 - b) End Conditions\Combined\6:1 Fill or 6:1 Foreslope and Backslope Ditch - 8) Optional Step: Merge the common components. - 9) Edit the **RT_Conc_T_EOP1** point and. - a) Toggle off the Horizontal Feature Constraint - 10) Edit the **RT_Conc_T_EOP2** point and. - a) Toggle off the Superelevation Flag - b) For the Slope Constraint Label enter in Auxiliary_Lane_Pavement_Slope - c) Set Horizontal Constrain distance to 0.001' - 11) Save J5P0555.itl # **Create Route 50 Corridor** - 12) Create **J5P0555_Corridors.dgn** using the **i_project_2d_PowerGEOPAK.dgn** as the seed file. - a) Reference in J5P0555_Terrain_Existing.dgn - b) Reference in J5P0555_Plan.dgn - c) Reference in J5P0555_Civil_Geometry.dgn - d) Set Annotation Scale to 50 - e) Activate Existing Ground Terrain. - f) Select the "Create Corridor" tool. - g) Select the Route50 baseline (use the active profile) and name the corridor "Route50" - h) Apply Roadway template - J5P0555\Route 50\Concrete Pavement 4 Lane Divided w/ Agg Base Option 3 - o From Station 445+30.94 R1 to Sta. 460+00 R1 - o Drop Interval of **5ft**. - Note if the drop interval is too large the corridor might not see the Corridor Reference Elements - i) Select the "**F6**" key to open 3D view of model. - j) In 3D view adjust brightness up. - 13) Make active the J5P0555_Corridors.dgn default Plan View. - a) Turn off the display of the Corridors 3D file. - 14) In the **Route 50 Corridor** add the four individual **EOP_New** lines from the **J5P0555_Plan.dgn** file as corridor references. - 15) Add the following two Key Stations to the Route 50 Corridor. - a) **451+40.67 R1** (Just past beginning of Ramp 2) - b) **453+55.67 R1** (Just before location of Shoulder Gore nose) Note: Use the **Corridor Object Tool** to verify the Key Stations were placed at the correct location. 16) The shoulder width in the Ramp area is going to be narrower than the mainline. In the Route 50 Corridor add the Complex **EOS_New_Asphalt** line from the J5P0555_Plan.dgn file as Corridor References. #### Notes: - The EOS_New_Asphalt plan elements were complexed together using the Civil Geometry Horizontal Complex By Elements Tool. - The shoulder is going to vary in width in certain areas of the project. The plan shoulder element (**EOS_New_Asphalt**) will control the width in these areas - 17) Add the following Key Stations to the Route 50 Corridor. - a) 453+88.86 R1 (Just before location of Median Gore nose) #### Notes: - If a template drop does not cross an individual corridor reference element, the Corridor will not draw to that corridor reference element. - Use the **Corridor Object Tool** to verify the Key Stations were placed at the correct location. # **Calculation of Ramp 2 Vertical Complex Element (Profile)** - 18) Create **J5P0555_Superelevation.dgn** using the **i_project_2d_PowerGEOPAK.dgn** as the seed file. - a) Reference in J5P0555_Civil_Geometry.dgn - b) Reference in J5P0555_Plan.dgn - c) Review the undivided non-spiraled Superelevation runoff diagram below. ### 19) Select Create Superelevation Section Name: Ramp2 Alignment: Ramp2 Start Station: Beginning of Alignment Stop Station: End of Alignment Minimum Transition Length 0.00' Note: If two Superelevation Sections are created, delete second Section and then extend the First section to the end of the Ramp 2 alignment. #### 20) Select Create Superelevation Lanes | Lane Name: | Ramp2 | |----------------------|---------| | Type: | Primary | | Side of Centerline: | Left | | Inside Edge Offset: | 0.00' | | Outside Edge Offset: | 12.00' | | Normal Cross Slope: | 2.00% | #### 21) Select Calculate Superelevation Standards File Name: T:\MoDOT_Workspace\Gpk_Std\Superelevation\english_2011.sep e Selection: 8% - 40 mph L Selection: All Cases Design Speed: 40 Transition ID: Linear Number of Lanes: 1 Facility Undivided Open Editor Yes Below is a view of the Superelevation Editor for Ramp 2 22) Next calculate the transition distance of the Mainline Pavement in the transition area before the PC location of the Ramp2 Curve. $$x = (120)(2\%)/(8\%) = 30$$ **Distance from C-C section to PC** = L - (L/3) - $$x = (120^{\circ}) - (120^{\circ}/3) - 30^{\circ} = 50^{\circ}$$ Note: This is the distance the Auxiliary Lane will have to transition from 2% (Mainline Slope) to a 3.87% (Ramp 2 Slope) at the PC location of the Ramp - 23) Open the J5P0555_Corridors.dgn. - 24) For the next step select the **Corridor Views > Open Cross Section Model** and verify the **Route 50 Mainline Ramp Pavement** is transitioning downward. Use the **Place Temporary Dimension Line** to verify the slopes of the mainline pavement. - 25) Apply the following Parametric Constraint. - a) Route50 Station at Ramp2 start = Sta. 451+40.67 - b) Transition Start Station = Sta. 451+40.67 50' = Sta. 450+90.67 | Start: | 450+90.67 R1 | |--------|--------------| | Stop: | 451+40.67 R1 | Constraint Label: Auxiliary_Lane_Pavement_Slope Start Value: -2.00% Stop Value: -3.87% # **Create templates for Ramp 2 Corridor** - 26) Create template for Ramp2 Corridor - a) In the Corridor Modeling Task select the Create Template icon - b) Open the **J5P0555.itl** - c) Navigate to the J5P0555 and Create a new folder called Ramp2 - d) Right click on Ramp2 folder and select New > Template - e) Name the Template Ramp2 - f) In the **Dynamic Settings** dialog, turn on **Apply Affixes**, with X & Y Steps = 0.1 - g) Use the following Components and End Conditions to create the **Ramp2** Template: #### **Template Components:** #### Left Side Concrete Pavement 1 Lane w/ Agg Base Option 3 #### Right Side A2 Shoulder Asphalt Option 3 w/ Agg Base ## **Template End Conditions:** #### Left Side Fill Slope (6:1) #### Right Side 6:1 Fill or 6:1 Forslope and Backslope Ditch #### *Notes - a) Concrete Pavement 1 Lane w/ Agg Base Option 3 is located in the following location: Components\Pavement New\Concrete Pavement w/ Shoulders\A2 Shoulders Agg Base\ - b) **A2 Shoulder Asphalt Option 3 w/ Agg Base** is located in the following location: Components\Shoulders\Asphalt Adjacent to Concrete Pavt w/o Curb\ - c) **6:1 Fill or 6:1 Forslope and Backslope Ditch** is located in the following location: End Conditions\Combined\ - d) Adjust pavement slope to be 2% going up from baseline. - e) If not already done so, adjust the shoulders to follow the pavement slope using a Vector Offset constraint. - f) Check Priorities on End Conditions using the "TEST" button Next we will need to create another **Ramp2** template for the area where the ramp and mainline butt up to each other. - 27) Copy and paste the "Ramp2" Template located in the Ramp2 folder. - 28) Name new template "Ramp2 No LT Shoulder". - 29) Use the Delete Components option and remove the <u>left outside</u> Shoulder & Sub layers, and End Conditions. Do not delete Aggregate Base (See picture below). - 30) Delete two Aggregate Base points (See arrows below) 31) Save Template Library # **Create Ramp 2 Profile** - 32) Open the **J5P0555_Superelevation.dgn** file and review superelevation sections. - a) Verify slope at PC location is 3.87% - b) Verify slope at Max Super is 5.80% - 33) Open the **J5P0555_Civil_Geometry.dgn** file. - a) Reference in the J5P0555_Corridors.dgn file. - 34) Open the **Profile Model** for the **Ramp2** corridor. - 35) From the **Route50** edge of pavement, project the superelevation slope down to the Ramp2 baseline. Use the Civil Tools Vertical Geometry **Profile by Variable Slope from Element**. Slope Style: Linear Plan Element: Ramp2 Baseline Reference Element: EOP_New line between Ramp and Mainline Constraint Label: LT_Pvmt_Surf_Conc_Slope Start <u>Distance</u>: 6+10.01 (Ramp2 Sta. 0+00.00) Start Value: -3.87% Stop <u>Distance</u>: 8+38.19 (Ramp2 Sta. 2+12.42) Stop Value: -5.80% Vertical Offset: 0.00' **Note:** The profile created in the previous step should look like the top profile below. Because the Reference Element (Mainline EOP) had 90 degree edges near the beginning of Ramp2, a kink is produced in the resulting profile. The 90 degree edges was created because the EOP_New plan lines are being targeted with Corridor References. - 36) To create a profile without a kink, remove the **EOP_New** Corridor Reference nearest the PC of the Curve. - a) Open the J5P0555_Corridors.dgn file - b) From the Corridor heads up tools, select "Remove Corridor Reference" - 37) Open the J5P0555_Civil_Geometry.dgn file. - 38) Open the **Profile Model** for the **Ramp2** corridor. - 39) From the **Route50** edge of pavement, project the superelevation slope down to the Ramp2 baseline. Use the Civil Tools Vertical Geometry **Profile by Variable Slope from Element**. Slope Style: Linear Plan Element: Ramp2 Baseline Reference Element: EOP_New line between Ramp and Mainline Constraint Label: LT_Pvmt_Surf_Conc_Slope Start Distance: 6+11.43 (Ramp2 Sta. 0+00.00) Start Value: -3.87% Stop <u>Distance</u>: 8+27.60 (Ramp2 Sta. 2+12.42) Stop Value: -5.80% Vertical Offset: 0.00' - a) Note if you add EOP_New Corridor Reference back in the kink will show back up. The profile is dynamically linked to the EOP profile. - 40) Open the **Route50** Profile model and verify the profile grade at Sta. **451+40.61** is **4.00%** - 41) Reopen The **Ramp2** Profile model. - 42) Using the Vertical Geometry **Profile Line Between Points** place a 4% slope before the Projected Ramp2 profile. - 43) Using the Vertical Geometry **Parabola from Element** place a vertical curve from the start of the projected profile to the end. After starting the tool, select the 4% profile line as the Reference Profile. After placing the start point, define the endpoint of the vertical curve by Accu-Snapping to the endpoint of the Projected Profile. When asked to Trim, select the "**None**" option. - Note: Use Civil AccuDraw to help start the profile at **Sta.** 0+00.00 - 44) The last VPI for the Ramp2 profile will be where the ramp chain crosses the Bighorn crossroad gutter line. This point is offset 18.5' from the crossroad centerline. The elevation of the crossroad at this point and corresponding ramp station has already been determined below. Based on this, the last VPI at the end of the profile should use the following VPI station and elevation. **Station Elevation 16+36.81 763.92** - 45) Using the Vertical Geometry **Tangent Profile Line to Element** select the previously place profile line and using AccuDraw place the endpoint at Sta. 16+36.81 at an Elevation of 763.92. When asked to Trim, select the "Back" option. - 46) Delete the **4% Profile** line located before the PC Point and the **Projected Profile**. - 47) Join the two profile elements using the Vertical Geometry **Profile Complex By Elements**, naming the profile **Ramp2PR** - 48) Set the **Ramp2PR** profile as **active**. - 49) Run the Vertical Alignment Report on the Ramp2PR. # Vertical Alignment Review Report Report Created: 4/30/2017 Time: 7:57am Project: Default Description: c:\users\vollek\pwise_local_electronic_plans\d0306631 File Name: C:\users\voiiek\pwiso_iss__:\Civil_Geometry_J5P0555.dgn Last 4/30/2017 07:57:29 Revised: Note: All units in this report are in feet unless specified otherwise Horizontal Alignment: RAMP2 **Horizontal Description:** Horizontal Style: MoDOT_Baseline_Proposed Vertical Alignment: Ramp2PR Vertical Description: | Vertical Style: | MoDOT_Baseline_Propo | sed | |----------------------------|----------------------|-----------| | $\times\times\times\times$ | Station | Elevation | | ement: Symmetrical Paral | oola | | | PVC | 0+00.0000000 R1 | 728.85 | | PVI | 2+88.4502770 R1 | 740.38 | | PVT | 5+76.9005530 R1 | 745.42 | | Length: | 576.9006 | | | Entrance Grade: | 4.00% | | | Exit Grade: | 1.75% | | | r = (g2 - g1) / L: | -0.3908 | | | K = 1 / (g2 - g1): | 255.8995 | | | Middle Ordinate: | -1.6257 | | | ement: Linear | | | | PVT | 5+76.9005530 R1 | 745.42 | | POE | 16+36.8100000 R1 | 763.92 | | Tangent Grade: | 1.75% | | | Tangent Length: | 1059.9094 | | - 50) Open the **J5P0555_Corridors.dgn** file. - 51) Reapply the **EOP_New** element located just before the beginning of Ramp2 as a **Corridor Reference** for the **Route50** corridor. ## **Create Ramp2PR Corridor** - 52) Select the "Create Corridor" tool. - 53) Select the **Ramp2** baseline and name the corridor "**Ramp2**" - 54) Apply Roadway template - a) J5P0555\Ramp2\Ramp2 No LT Shoulder - b) From Station 0+00.00 R1 to Sta. 2+45.18 R1 - c) Drop Interval of 1ft. - 55) From the **Route 50 Corridor** clip out the **Ramp2 Corridor**. - 56) Apply Roadway template - a) $J5P0555\Ramp2\Ramp2$ - b) From Station 2+45.19 R1 to Sta. 15+00 R1 - c) Drop Interval of 10ft. - 57) If needed select the "**F6**" key to open 3D view of model. - 58) Reference in the **J5P0555_Superelevation.dgn** file. - a) Assign Superelevation to the **Ramp2** Corridor. - b) The slope of the pavement before the shoulder nose will be controlled by Route 50 Edge of Pavement. - c) The slope of the pavement after the shoulder nose will be controlled by the Superelevation shape. Therefore adjust the **Priority** of the Superelevation Point Control to be greater than 1. - d) In the Reference Dialog Turn off the Superelevation View. 59) To make the **Ramp2** pavement draw up to the **EOP** of the **mainline** set the following Point Control: Start Station: 0+00 Stop Station: 2+12.42 (just shy of the shoulder nose) Description: Draw to Mainline EOP Mode: Both Control Type: Corridor Feature Point: LT_Conc_T_EOP Corridor: Route50 Reference Feature: RT_Conc_T_EOP2 Priority: 1 Horz. & Vert. Offset: 0 - 60) Clip the **Ramp2** Corridor from the **Route50** Corridor. - 61) To make the **Ramp2** pavement draw up to the **EOS** of the mainline (in the area of the shoulder median), set the following Point Control: Start Station: 2+12.44 Stop Station: 2+12.44 Description: Draw to Mainline EOS Mode: Both Control Type: Corridor Feature Point: LT_Conc_T_EOP Corridor: Route50 Reference Feature: RT_AsphSurf_T_O_EOS1 Priority: 1 Horz. & Vert. Offset: 0 62) To make the Ramp 2 Pavement model correctly, the Route 50 shoulder indicated by the white arrow needs to be removed. Because there is shoulder width in the area indicated by the white arrow, the pavement of Ramp 2 is not allowed to draw to the Route 50 Edge of Shoulder near the Shoulder Median Nose. 63) In the Route 50 Template modify the RT_AsphSurf_T_O_EOS1 point and modify the Horizontal Constraint Label from **Shldr_Asph_A2_Width** to **RT_Outside_Shldr_Asph_A2_Width**. #### Notes: - In the next step we will use a Parametric Constraint to set the Route 50 Shoulder Width to zero in the area above. - The benefit to using a Parametric Constraint is because it's a lower level of control than the Feature Constraint. Therefore the User just has to define a general station range to apply the Parametric Constraint around the shoulder gore area and let the Plan Element of the Feature Constraint exactly define the limits of the shoulder gore nose. - See next page for Template Point Hierarchy of Control # Template Point - Hierarchy of Control 64) Apply the following Parametric Constrain to the **Route 50 Corridor** to set the Shoulder Width to zero around the Shoulder Nose. Start: 453+40.00 R1 +/-Stop: 453+70.00 R1 +/- Constraint Label: RT Outside Shldr Asph A2 Width Start Value: 0.00 Stop Value: 0.00 65) Add the **EOP_New** line that transitions from an 18' offset to a 20' offset as corridor references in the **Ramp2 Corridor**. The EOP line is near the grass gore point (see below). - 66) Within the Ramp 2 Corridor, Target Alias the Route 50 Corridor. - 67) The gap in the grass gore area is being caused by the Ramp 2 Pavement and Aggregate components. Those components are clipping out the components in the Route 50 Corridor. 68) To remove the gap from the previous step, edit the **Ramp 2** Template and remove the slope of the pavement and aggregate in the area of the gap. Edit the two outer points in the Ramp 2 template (indicated below) by adding a Slope label named **Pavement and Aggregate Edge Slope** 69) Apply the following Parametric Constrain to the **Ramp 2 Corridor** to set the **Pavement** and **Aggregate Edge Slope** to a near vertical slope. Start: 2+43.00 R1 +/-Stop: 2+72.00 R1 +/- Constraint Label: Pavement and Aggregate Edge Slope Start Value: 1000.00% Stop Value: 1000.00% - 70) Edit the J5P0555\Ramp2\Ramp2 template and modify the **Horizontal Constraint** for the **LT_Conc_T_EOP** point to a width of 18'. - 71) Near the Grass Nose there is a kink in the pavement. To remove this kink add Ramp 2 a **Key Station** at **Sta. 2+45.17 R1** # <u>Create Special Ditch - Drawing the Ditch Foreslope to a Alignment and Profile</u> - 72) In the **J5P0555_Civil_Geometry.dgn** create following Ditch Alignment and Profile. - a) Use the Horizontal Geometry Tool Complex By PI to place a line with a Feature Definition of Design\Design Standards\Drainage\Special_Ditch_Right at the following locations: - Note: use Civil AccuDraw to place line accurately along the Route50 and Ramp 2 Alignment. - Use a radius of **200**° - Name the ditch alignment: Special Ditch | Station | Offset | Chain | |-----------|--------|---------| | 445+30.94 | 120 | Route50 | | 448+70.00 | 120 | Route50 | | 449+50.00 | 150 | Route50 | | 1+00 | 90 | Ramp2 | | 5+00 | 70 | Ramp2 | | 10+00 | 100 | Ramp2 | - *b)* Open the **Special Ditch Profile** View. Use the Vertical **Profile Line Between Points** Tool to place a profile with the following VPIs: - Note: use Civil AccuDraw to place profile accurately along the Special Ditch Alignment. - Name this profile: Special Ditch Proposed - Make the profile Activate | Station | Elevation | |----------|-----------| | 0+00 | 688.00 | | 15+75.75 | 704.00 | - 73) In the **J5P0555_Corridors.dgn** file create following Point Controls to have the ditch bottom foreslope point draw the special ditch. - a) Route 50 Corridor: Start Station: Beginning of Alignment Stop Station: 451+40.67 R1 Control Description: Draw to Special Ditch Alignment Mode: Both Control Type: Linear Geometry Point: RT_Dtch_Frslp_1_B Plan Element: Special Ditch Profile Element: Special Ditch Proposed Secondary Alignment: Yes Priority: 1 Horz. & Vert. Offset: 0 #### Step 72) Continued: ### b) Ramp 2 Corridor: Control Description: Draw to Special Ditch Alignment Start Station: Beginning of Alignment 16+55.31 R1 Stop Station: Mode: Both Control Type: **Linear Geometry** Point: RT_Dtch_Frslp_1_B Plan Element: Special Ditch Profile Element: Special Ditch Proposed Secondary Alignment: Yes Priority: 1 Horz. & Vert. Offset: 0 74) Open the Route 50 Dynamic Cross Section Model View. Place Temporary Dimension **Lines** along the Ditch Foreslope. You should notice that the slope is changing from section to section because the bottom ditch foreslope point has to hit the Special Ditch Alignment and Profile. In the next few steps, the parameters will change such that the slope remains constant and the ditch will follow the ditch elevation. # <u>Create Special Ditch – Drawing to a Ditch Profile while holding constant the Ditch slope</u> - 75) In order to draw to Ditch profile some points in the Ditch Component need to be redefined in all three template drops on the south side of the project. - a) Edit the RT_Dtch_Frslp_1_B point. - Adjust the slope to -25.00% - Change the Horizontal Constraint to a <u>Vertical Constraint</u>. - b) Edit the RT_Dtch_Bkslp_1_B point. - Adjust the slope to 25.00% 76) In the **Route 50** and **Ramp 2** Corridors, edit the Special Ditch Point Controls by changing the **Point Control Mode** from **Both** to **Vertical**.